7.5 #### DOCUMENT RESUME ED 195 413 SE 033 404 AUTHOR Whitelaw, Pobert L. TITLE Nuclear Power Plant Module, NPP-1: Nuclear Power Cost Analysis. INSTITUTION Virginia Polytechnic Inst. and State Univ., Blacksburg. Coll. of Engineering. SPONS AGENCY Natio National Science Foundation, Washington, D.C. PUE DATE [73] GRANT NSF-GZ-2888: NSF-SED73-06276 NOTE 26p.: Not available in hard copy due to marginal legibility of original document. EDRS PRICE MF01 Plus Postage. PC Not Available from EDRS. DESCRIPTORS College Science: *Computer Programs: *Cost Effectiveness: Electricity: Engineering: *Engineering Education: Engineering Technology: Higher Education: Learning Modules: *Nuclear Physics: Physics: *Science Education: Science Instruction #### ABSTRACT The purpose of the Nuclear Power Plant Modules. NPP-1, is to determine the total cost cf electricity from a nuclear power plant in terms of all the components contributing to cost. The plan of analysis is in five parts: (1) general formulation of the cost equation: (2) capital cost and fixed charges thereon: (3) operational cost for labor, maintenance, and repair: (4) fuel cost, arising from the fuel cycle: and (5) the effective load factor during the cost analysis period. A parametric analysis of the generating cost of nuclear power is reduced to determining the effects of six independent variables, such as plant load factor (PLF), special plant cost (SPC), fixed charge on capital equipment (FC), specific fuel cost (SFC), average new plant efficiency during load cycle (EFF), fuel burnup (F) on the four dependent costs of capital cost of electricity (CCAP), operating cost of electricity (COP), fuel cost of electricity (CF), and total cost of electricity (CTOT) in mills/kwh. The computer program ECOST is shown with a description of how to perform the parametric analysis. The program assigns three values to each of the six independent variables, an initial normal value, and upper and lower abnormal values. (Author/SK) # NUCLEAR POWER PLANT MODULE, NPP-1 NUCLEAR POWER COST ANALYSIS by Robert L. Whitelaw The University gratefully acknowledges the support of the Division of Higher Education of the National Science Foundation for support of this work performed under Grant GZ-2888 and the support of Duke Power Company, North Carolina Power and Light Company, and Virginia Electric and Power Company. Project Director: Milton C. Edlund ## TABLE OF CONTENTS | | <u>Pa</u> | ge | |-----|--|----| | 1.0 | Purpose | 1 | | 2.0 | Introduction | 1 | | 3.0 | Plan of Analysis | 2 | | 4.0 | Cost Analysis | 2 | | 4.1 | General Cost Formulation | 2 | | 4.2 | Computation of Capital Cost, C _{cap} in mills/kwh | 4 | | | Estimation of Operating Cost, C op in mills/kwh | | | 4.4 | Determination of Fuel Cost, C _f , in mills/kwh | 9 | | 4.5 | Average Plant Thermal | .1 | | 4.6 | Determination of Plant Load Factor (P.L.F.) | .1 | | 5.0 | Cost Formulation for Parametric Analysis | .2 | | 6.0 | Computer Program: "ECOST" | .3 | | 7.0 | References | .5 | ## NUCLEAR POWER PLANT MODULE, NPP-1 ## NUCLEAR POWER COST ANALYSIS #### 1.0 PURPOSE ## 2.0 INTRODUCTION The production cost of electricity is measured in mills/kwh, the mill being \$0.001, so that mills/kwh = \$/Mwh. The average U.S. cost of electrical power at the generating station busbar is shown in the table below, along with U.S. generating capacity from fossil, hydroelectric and nuclear plants. | | | 1965 | 1970 | Expected
1980 | |-----------------|----------------|-------------|---------|------------------| | Total energy co | st, mills/kwh | 5. 5 | 6.3 | ~12 | | Total generatin | g capacity, Mw | 236,000 | 344,000 | 668,000 | | Fossil: | % total | 80 | 76 | 61 | | Hydroelectric: | % total | 18 | 15 | 10.2 | | Nuclear: | % total | neg. | 3.4 | 23 | The "busbar" or production cost of electricity today represents 55% of the average price charged the customer, the breakdown being: | Production | 55% | |------------------------|-----| | Transmission | 32% | | Sales & administration | 13% | | | 100 | It is, therefore, important to be able to determine accurately both the total busbar cost of nuclear power, and the separate factors that contribute to this cost. This is of special importance in evaluating alternatives, where there is a small difference between power cost from a fossil-fueled plant and a nuclear plant. An error or lack of precision in determining power costs could lead to choosing to build the wrong kind of power plant, with penalties that would continue year after year. ## 3.0 PLAN OF ANALYSIS The total cost of electricity in mills/kwh from a nuclear power plant is the sum of three principal components, (a) fixed charges on capital cost, (b) operating cost, (c) fuel cost. In addition, the load factor enters into the cost analysis since it determines the fraction of plant capacity that is productive. Hence the plan of analysis is in five parts: - (1) General formulation of the cost equation. - (2) Capital cost and fixed charges thereon. - (3) Operational cost for labor, maintenance and repair. - (4) Fuel cost, arising from the fuel cycle - (5) The effective load factor during the cost analysis period. ## 4.0 COST ANALYSIS # 4.1 General Cost Formulation | Capital cost: | Σ (Capital costs) x Σ (Fixed charges)
8.766(Plant capacity)(Load factor) | = C _{cap} | |---------------------|--|--------------------| | Operational cost: | Σ (Annual labor, maintenance & repair costs)
8.766(Plant capacity)(Load factor) | = c _{op} | | Fuel cost: | (Specific fuel cost in \$ per Mwd reactor output) 24 x (Plant average thermal efficiency) | · = C _f | | Total generating of | cost, $C_{tot} = [C_{cap} + C_{op} + C_{f}]$ mills/kwh | | In the above formulation, individual factors are further defined as follows: - Σ(Capital costs): the sum total of all costs, in dollars, necessary to produce a power plant, i.e., the purchase price of a "Turnkey" plant, fully licensed and tested, and ready to produce power. - Σ(Fixed charges): the sum of all annual charges on a dollar of capital investment, such as interest lost, depreciation, taxes, insurance; i.e. all capital costs that are independent of power production. - (Plant capacity): the net power output in kilowatts for which the plant is designed; - (Load factor): the <u>average</u> power output divided by the plant capacity, on annual taken over a typical duty cycle. - Σ(Annual labor, maintenance and repair costs): the sum of all costs, in dollars per year, for wages and salaries and overhead necessary to operate and maintain the plant, plus the costs of all repairs and replacement parts and tools consumed. - Σ(Fuel costs per Mwd reactor output): the sum of all costs necessary to provide the initial and all subsequent cores, or a given amount of fuel in the reactor, (including the additional manpower and tools necessary for refuelling operations), divided by the total heat in Mwd that amount of fuel will release to the reactor coolant during the fuel life cycle in the reactor. - (Plant average thermal efficiency): the ratio of plant net energy output to energy released in the reactor, both in the same units, computed at the average operating power level. ## 4.2 Computation of Capital Cost, C in mills/kwh There should be no great difficulty in determining the total capital cost of a power plant, either in total dollars, or in dollars per kwe plant capacity, the latter being the usual usage. Table 1 shows the increase in the contract cost of a typical 1000 Mwe PWR plant from 1967 to 1970. Table 2 shows a more detailed breakdown for a similar plant in 1970. Table 3 compares nuclear with non-nuclear plants, and shows expected escalation beyond 1971. Table 1. COMPARISON OF 1000 Mwe PWR PLANT COST ESTIMATES Thousands of dollars (taken from reference 5) | · | tiarch 1967 | June 1969 | June 1976 | |--------------------------------------|-------------|-----------|--------------------| | Direct costs: | | 40.400 | 45, 000 | | Nuclear steam supply | 33,780 | 40,420 | 45,800 | | Turbine generator | 27,100 | 29,780 | 32,700 | | Construction nuterials and equipment | 23,300 | 35,400 | 47,000 | | Construction labor | 20,800 | 33,400 | 55,860
 | | Total direct costs | 104,980 | 139,000 | 181,500 | | Indirect costs: | | 5 600 | 7.0.0 | | Owner's cost | 5,490 | 5,900 | 0,200 | | A/E and construction management | 6,280 | 11,500 | 11,800 | | Miscellaneous construction cost | 2,050 | 1,700 | 1,700 | | Land and land rights | 1,090 | 900 | 1,000 | | Total indirect costs | 14,910 | 20,000 | 20,700 | | Contingency | 3,010 | 9,400 | 12,500 | | Total construction cost | 122,900 | 168,400 | 214,500 | | Escalation: | / •\ | . 200 | 0.000 | | Escalation, T&G 6 percent year 1 | (2) | 1,700 | 2,000 | | Escalation, balance | (2) | *19,200 | \$57,400
32,500 | | Interest during construction | 10,840 | 28,300 | 43,300
 | | Total cost | 133,740 | 217,600 | 323,100 | ¹⁶ to 12 months delay in T-G delivery. ³ Escalation not generally estimated in 1967 due to more stable cost base and option of turnkey proposals which did not include escalation provisions. ^{*} Estimated 4 percent per year. ⁴ Estimated 12 percent on construction labor and 5 percent on materials and equipment per year. Table 2. Total Construction Cost for a 1000 Mwe PWR Power Plant (taken from ref. 3) | A | ccou | nt number and description | Capita | cost | |-----|-------|------------------------------------|---|--------------| | 20 | Lanc | l and land rights | | \$ 1,000,000 | | 21 | Stru | ctures and improvements | | 34,000,000 | | | 211 | Ground improvements | \$ 2,000,000 | | | | 212 | Buildings | | | | | | Turbine and auxiliary | | | | | | buildings | 5,000,000 | | | | | Control, service, and offic | | | | | 219 | Reactor containment and | | | | | | building | 18,000,000 | | | | | Other account 21 | 7,000,000 | | | 22 | | ctor-plant equipment | | 81,000,00 | | | 221 | Reactor equipment | 22,000,000 | | | | | Vessel | \$11,000,000 | | | | | Control rods etc. Miscellaneous | 6,000,000
5,000,000 | | | | 222 | Heat-transfer system | 32,000,000 | | | | 222 | Reactor coolant | | | | | | system | 9,000,000 | | | | | Steam generators | 17,000,000 | | | | | Miscellaneous . | 7,000,000 | | | | 223 | Fuel-handling and -storage | | • | | | | facilities | 4,000,000 | | | | 224 | I uel reprocessing and | | | | | | refabrication | 2,000,000 | | | | | Waste disposal Instrumentation and | 2,000,000 | | | | 220 | control | 6,000,000 | | | | 227 | Feedwater supply and | | | | | | treatment | 6,000,000 | | | | 228 | Steam condenser and | | | | | | feedwater piping | 9,000,000 | | | 23 | Tur | bogenerator plant | | 65,000,00 | | | | • | • | 10,000,00 | | 24 | | essory electrical equipment | | | | 25 | Mis | cellancous power-plant equi | pment | 4,000,00 | | • | | | Total direct construction costs | \$195,000,00 | | Q1 | Con | struction facilities, conjoin | ent, and services (0.8% of direct cost) | 1,500,00 | | 92 | Eng | ineering Services | | | | | 921 | Reactor engineering | • | 2,300,00 | | | | Plant engineering (5.0% o | | 10,000,00 | | 93 | Oth | er costs (4.0% of direct cos | 1) | 8,000.00 | | 9.1 | | | 8.2% per year (66-month period, | 41,000,00 | | | 2 | 1% of direct cost) | | | | | | | Total construction cost | 257.800,00 | | Αl | lowan | ce for escalation during cor | nstruction* | 55,000,00 | | | | | Grand total construction cost (rounded) | \$313,000.00 | | | | | | | Table 3 -- Range of Estimated Capital Costs for Selected Central Station Electric Power Units (taken from ref. 1) Mid-1971 Orders | Cast Flomant | Cost Element Type of Unit, and Cos | | | | | |--|------------------------------------|----------------------------------|----------------------------------|--|--| | wat Etement | Light Water Nuclear | Coal | <u> 0il</u> | | | | Land Structures & Improvements Reactor or Boiler Plant Equip. Turbine-Generator Plant Miscellaneous Electric and | \$ 1
26-44
49-57
58-67 | \$ 1
18-26
53-62
45-51 | \$ 1
16-23
42-50
45-51 | | | | Power Plant Equipment | 16-20 | 14-18 | 13-16 | | | | Other Costs (incl. Spares, Indirect, Cooling Towers, & Control) | EC CC | en 7e | | | | | a controlly | 55-66 | 63-76 | 35-42 | | | | Interest During Construction Contingency | 50-62
10-13 | 31-38
10-13 | 25-35
8-12 | | | | Total Cost, No Escalation | \$265-330 | \$235-285 | \$185-230 | | | | Escalation Effect from Start of Const. to Commercial Operation | | | | | | | at 3% at 4% at 5% at 8% | 31-39
42-53
54-67
90-112 | 19-23
25-31
32-39
53-64 | 15-18
20-25
25-31
41-52 | | | # Assumptions: - 1. All plants are 1,000 Mwe capacity. - 2. Interest is calculated at 7.5% per year. - 3. Nuclear control equipment includes improved near-zero radiation; coal control equipment includes SO2 removal; use of low sulfur oil in place of SO2 control on oil plant. - 4. Construction schedule is 6 1/2 years for nuclear, 4 1/2 years for coal or oil. The total fixed charges on capital investment are regulated by the F. P. C. and usually lie between 9% and 16%, as shown in Table 4 depending on whether the plant is in a government or investor-owned system. Note that the non-depreciating portion of a plant (land and working capital) will rarely exceed 5% of the total investment so that only the left-hand column in each case need be considered. Scale of Fixed Charges on a Nuclear Power Plant Table 4. (Plant useful life, 30 yrs; salvage value is zero) Sources: refs. 3 and 4 Investor-owned Govt-owned 9% 6% Typical cost of money Component Depreciating Non-dep Depreciating Non-dep Amortization 7.27% 6.00% 9.73% 9.00% (int. + dep'n.) .25 Insurance (liability) .25 . 80 .80 4:75 Taxes: federal 2.00 1.00 1.00 State & local 3.00 0.80 4.80% ^{*}Land about \$1,000,000 Working capital about \$15,000,000 per 1000 Mwe plant, principally for fuel acquisition. ^{**}The cost of money for a given power plant is the combined result of raising capital from three sources, (a) internal funds of the corporation, (b) bondholders' money, called debt capital, and (c) stockholders' money, called equity capital. Ref. (7) shows the following trend in the proportion and interest rate for each source: ^{***} See next page. | | "Past" | | 1969 | | "Future" | | |------------------|--------|------|-------|------|----------|------| | | Propn | Rate | Propn | Rate | Propn | Rate | | Internal capital | 30% | 4.5% | 25% | 6% | 20% | 7% | | Debt capital | 60% | 5.0% | 60% | 7% | 60% | 8% | | Equity capital | 10% | 9.0% | 15% | 13% | 20% | 15% | | Cost of money | 5.2 | 25% | 7.8 | 85% | 9.: | 20% | The amortization of a depreciating investment is the "equivalent annual cost" which represents the sum of the interest lost on the money tied up plus the principal value lost by depreciation in that year. It is identical to the annual "sinking fund" deposit necessary to replace the plant at end of life, and is computed by the formula Amortization Rate = $$(P - L)A/P(i,n) + L$$ where P = initial investment $L = \text{salvage value (usually zero for power plants)}$ $A/P(i,n) = \left[\frac{(1+i)^n}{(1+i)^n-1}\right]$ $i = \text{interest rate of money per annum}$ n = number of years depreciation The amortization rate is totally independent of the depreciation schedule. Also where n is very large, note that A/P approaches i. # 4.3 Estimation of Operating Cost, C in mills/kwh Typical values of annual direct costs for plant operation are shown in Table 5 as derived from references (3), (4) and (6), to 1975. The corresponding values of $C_{\rm op}$ in mills/kwh are shown at the bottom of each column, for load factors of about .8 and .6 (7000 and 5000 full-power hours per year respectively). ٠.٠. | | "Past" | | 1969 | | "Future" | | |------------------|--------|------|-------|------|----------|------| | • | Propn | Rate | Propn | Rate | Propn | Rate | | Internal capital | 30% | 4.5% | 25% | 6% | 20% | 7% | | Debt capital | 60% | 5.0% | 60% | 7% | 60% | 8% | | Equity capital | 10% | 9.0% | 15% | 13%_ | 20% | 15% | | Cost of money | 5.2 | 25% | 7.8 | 85% | 9.2 | 20% | The amortization of a depreciating investment is the "equivalent annual cost" which represents the sum of the interest lost on the money tied up plus the principal value lost by depreciation in that year. It is identical to the annual "sinking fund" deposit necessary to replace the plant at end of life, and is computed by the formula Amortization Rate = $$(P - L)A/P(i,n) + L$$ where P = initial investment $L = \text{salvage value (usually zero for power plants)}$ $$A/P(i,n) = \frac{(1+i)^n}{(1+i)^n-1}$$ $$i = \text{interest rate of money per annum}$$ n = number of years depreciation The amortization rate is totally independent of the depreciation schedule. ## 4.3 Estimation of Operating Cost, Con in mills/kwh Also where n is very large, note that A/P approaches i. Typical values of annual direct costs for plant operation are shown in Table 5 as derived from references (3), (4) and (6), to 1975. The corresponding values of C in mills/kwh are shown at the bottom of each column, for load factors of about .8 and .6 (7000 and 5000 full-power hours per year respectively). Table 5. Typical Annual Costs for Operation & Maintenance (\$1000) Size of Plant (BWR & PWR Types) | · · | | | | • | |-----------------------------------|---------|---------|----------|----------| | | 500 Mwe | 750 Mwe | 1000 Mwe | 1500 Mwe | | Staff payroll | 580 | 600 | 625 | 650 | | Admin. & overhead | 170 | 185 | 200 | 220 | | Consumable supplies & equipment | 300 | 340 | 400 | 500 | | Outside support services | 100 | 120 | 140 | 175 | | Miscellaneous | 55 | 70 · | 80 | 95 | | Equipment repair and replacement | 750 | 900 | 1000 | 1200 | | | \$1955 | \$2215 | \$2445 | \$2840 | | Operating Cost (Cop) in mills/kwh | | | | | | P.L.F.∿.8 | .56 | .42 | .35 | .27 | | P.L.F.∿.6 | .78 | .59 | .49 | . 38 | ## 4.4 Determination of Fuel Cost, C_f, in mills/kwh The fuel cost component of the total generating cost is given by $C_f = SFC/(24 \ \overline{\eta}_{th} \ B) \ mills/kwh$ where $\overline{\eta}_{th}$ is defined in section 4.5 - SFC = specific fuel cost, in \$/kgU, which is the sum of all costs associated with fabricating, fissioning, reprocessing and handling the reactor fuel expressed in terms of \$/kg of the fresh fuel uranium inventory, oftentimes called the 'Fuel cycle cost.' Table 6 shows typical fuel cycle costs and plutonium credit for PWR and BWR cores. - B = the "burnup factor," being the total heat release in Mwd/kgU, based on the same uranium inventory used in SFC, resulting from the fission process in the core. (i.e. excluding after-shutdown decay heat generation). B is thus proportional to the fraction of total U atoms fissioned and converted during the burnup life in the core. Typical values of B are shown in Table 7, taken from ref. (3), p. 75 | | Table 6. Typical Fuel Cycle Costs in \$/kgU | | |----|--|------------------------| | | for BWR or PWR cores, from refs. (2) and (3) | | | 1. | Cost of fuel consumed: | \$300-\$340/kgU | | 7 | a) U mining and ore reduction to U ₃ 0 ₈ (\$90) b) Conversion U ₃ 0 ₈ UF ₆ (\$12) c) Enrichment (Separative work cost) (\$110) d) Fixed charges on working capital in U inventory (core + storage) (\$90) | | | 2. | Fuel fabrication and shipping costs | \$70-\$90/kgU | | | a) Fuel conversion, UF₆ UO₂ b) Fuel assembly fabrication and shipping c) Fixed charges on working capital involved | | | 3. | Spent-fuel shipping and reprocessing | \$35 - \$45/kgU | | | a) Core loading and unloading: manpower, tools and materials consumed b) Spent-fuel shipping c) Spent-fuel reprocessing | | | | d) Fixed charges on working capital involved | | | 4. | Plutonium credit, less fixed charges | -\$30/kgU | | Reactor type | Fuel | Cladding | Fabrication
cost,*
\$/kg of uranium | Average
burnup.
Mwd/tonne | |--|---|-----------------------------|---|---------------------------------| | Pressurized water | UO ₂ | Zircaloy | 7.5 | 25,000 | | Boiling water | UO ₂ | Zircaloy | 70 | 22,000 | | Ileavy waternatural
uranium
Fuel | UO ₂
PuO ₂ - UO ₂ | Zirculoy
Stainless steel | 50
170† | 10;000
75,000 | | Blanket | UO ₂ | Stainless steel | 50 [†] | | ^{*}Based on manufacturing throughput of 1000 kg/day. †Updated. # 4.5 Average Plant Thermal Efficiency, nth The average thermal efficiency of the power plant will be net busbar energy in Mwh_e produced during a typical load cycle (daily or weekly) divided by the reactor heat generated, in Mwh_{th} during the same cycle. Knowing the typical cycle curve of Power, P vs time, t, (see section 4.6), and the variation in plant efficiency, η_{th} with P, the average efficiency over time τ is given by $$\eta_{th} = \frac{\int_{0}^{\tau} Pdt}{\int_{0}^{\tau} (P/\eta_{th})dt}$$ A typical variation of η_{th} with P may be derived from ref. (8) and (3) as follows: Power level, P/P_{design}: Thermal eff'y ratio, η_{th}/(Design η_{th}): a) Constant temp. reactor op'n: b) Reactor mean temp. falling with load .40 .60 .80 1.00 1.20 .90 .95 .975 1.00 1.01 # 4.6 Determination of Plant Load Factor (P.L.F.) Plant load factor (P.L.F.) appears as a parameter in both C and C op. Figs. 1 and 2 show typical daily electric power demand P, on two systems each dominated by a large industrial city. If the system capacity is P cap, the load factor in each case is defined by P.L.F. = $$\frac{\bar{P}}{P_{cap}} = \int_{0}^{\tau} Pdt/\tau P_{cap}$$ The value of P/P_{max} for each daily cycle is about 5/6 but for a weekly cycle it might be lower due to low weekend demand. Since most systems keep a 20% capacity margin over peak demand (P_{cap}/P_{max} =1.20), a typical system load factor therefore is P.L.F. = $$\frac{\bar{P}}{P_{\text{max}}} \times \frac{P_{\text{max}}}{P_{\text{cap}}} \simeq (\frac{5}{6}) (\frac{1}{1.2}) \simeq \frac{.70}{...}$$ A single large power plant in such a system is likely to operate on a more level cycle closer to its capacity, especially if it is a modern nuclear unit, or if the system has pumped storage or gas turbine units to supply the peak power increments. Hence a reliable modern nuclear power plant will likely operate at a value of P.L.F. between 0.8 and 0.9. ## 5.0 COST FORMULATION FOR PARAMETRIC ANALYSIS We can now recapitulate the general expression for total generating cost, in mills/kwh. | | Computer variable | |--|-------------------| | $C_{tot} = C_{cap} + C_{op} + C_{f}$ | CTOT | | where $C_{\text{cap}} = \frac{(CC/P_{\text{cap}})(FC)}{8.766(LF)}$ | CCAP | | $C_{op} = \frac{(CLMR)/P_{cap}}{8.766(LF)}$ | СОР | | $C_{f} = \frac{(SFC)}{24 \overline{\eta}_{th} B}$ | CF | and the independent variables are: | - | | |---|-----| | (CC)/P cap: specific plant cost in \$ per kwe plant capacity | SPC | | FC: fixed charge on capital equipt, \$/\$-yr | FC | | LF: plant load factor, P/P cap | PLF | | (CLMR)/P specific annual operating cost in \$ per yr per kwe plant capacity | SOC | | SFC: specific fuel cost in \$ per kgU | SFC | | B: fuel burnup in Mwd/kgU | В | | η _{th} : avge net plant efficiency during load cycle | eff | Since the specific annual operating cost, SOC, is small and predictable from the values in Table 5, it may be given an assigned value as follows: SOC = \$4/kwe-yr for a 500 Mwe plant SOC = \$3/kwe-yr for a 750 Mwe plant SOC = \$2.50/kwe-yr for a 1000 Mwe plant A parametric analysis of the generating cost of nuclear power is thus reduced to determining the effects of the six independent variables (PLF, SPC, FC, SFC, EFF, B) on the four dependent costs (CCAP, COP, CF and CTOT) in mills/kwh. Varying each independent variable by the same percentage, we can determine the relative effect of each on the four costs; and by choosing the worst and the best combination of the six variables we can determine the lowest and highest cost of nuclear power generation. ## 6.0 COMPUTER PROGRAM: "ECOST" A computer program is shown by which to perform the parametric analysis described in Section 5. The program assigns three values to each of the six independent variables, an initial (normal) value, and upper and lower abnormal values, as follows: - a) the six variables at normal value - b) each variable at minimum, one at a time 13 cases in all c) each variable at maximum, one at a time By suitable changes in the statements the effect of any other combination of the variables can be obtained. Table 8 gives a complete list of all eleven variables in the program, with typical values and ranges of the independent variables used. Table 8 | <u>Variable</u> | <u>es</u> | | "Normal" | | |-----------------|---------------------------|-----------|----------|---------| | Independent | | Units | Value | Range * | | SOC | Spec. operating cost | \$/kwe-yr | 2.50 | ± 0 | | PLF | Plant load factor | | 0.80 | ± 20% | | SPC | Spec. plant cost | \$/kwe | 300 | ± 20% | | FC | Fixed charge on capital | l/yr | 0.15 | ± 20% | | SFC | Spec. fuel cost | \$/kgU | 400 | ± 20% | | EFF | Plant efficiency | kwe/kwt | 0.35 | ± 20% | | В | Burnup factor | Mwd/kgU | 25.00 | ± 20% | | Dependent | | | | | | CCAP | Capital cost of elec. | mills/kwh | To be | found | | COP | Operating cost of elec. | mills/kwh | To be | found | | CF | Fuel cost of elec. | mills/kwh | To be | found | | СТОТ | Total cost of electricity | mills/kwh | To be | found | ^{*} The variable PC is used in the program to compute any % range desired. 7.0 #### References - 1. "The Nuclear Industry, 1971," USAEC Rept. Wash 1174-71. - "Basic Nuclear Engineering," 2nd Edition, Foster & Wright, Bacon and Allyn, 1973. - "Nuclear Powerplant Design Analysis" by A. Sesonske, USAEC TID-26241 1973. - "Analyzing Power Costs for Nuclear Plants" by L. Geller, J. F. Hogerton, and S. M. Stoller, <u>Nucleonics</u>, 22(7) 64(1964). - 5. "The 1970 National Power Survey, Part I & IV, U.S. Federal Power Comm. - "Guide for Economic Evaluation of Nuclear Powerplant Designs," NUS Corporation, USAEC Rept. NUS-531 Jan/69. - 7. "A New Era of Power Supply Economics" Power Engineering, Mar/70. ERIC . ``` //WATFIV WHITELAW A 2 じこうこと 3 PROGRAM ECOST CALCULATES (CTOT), THE TOTAL COST OF ELECTRICITY A ۷, Α AND ITS COMPONENTS (CCAP), (COP), AND (CF) WHEN EACH OF THE SIX PARAMETERS (PLF), (SPC), (FC), (SFC), (EFF) AND (B) A į Δ VARIES PLUS OR MINUS 20%. 7 A OIMENSION CCAP(13), COP(13), CF(13), CTOT(13), PLF(13), SPC(13), FC(13) 8 9 ,SFC(13),EFF(13),B(13) 10 ٨ ت ت INITIALIZE VARIABLES 12 13 A RCAD (5,6) PC,SGC,PLF(1),SPC(1),FC(1),SFC(1),EFF(1),B(1) 1 4 Do 1 1=2,13 15 PLF(I)=PLF(1) 10 SPC(1) = SPC(1) 17 FC(1)=FC(1) 2.84 SFC(1)=SFC(1) 19 6Fr(1)=EFF(1) 20 3(I)=0(I) Zi. CONTINUE 22 ذ ج SET UP VARIATIONS FOR CASES 2 - 13 24 C 25 03 2 1=1,2 25 Α PLF(I+1)=PLF(I+1)*(1.+(PC*(-1.)**I)) 27 SPC(I+3) = SPC(I+3)*(1.+(PC*(-1.)**I)) 28 FC(I+5)=FC(I+5)*(1.+(PC*(-1.)**I)) Α 29 SEC(I+7) = SEC(I+7) * (1.+(PC*(-1.)**I)) Δ 30 EFF(I+9)=EFF(I+9)*(1.+(PC*(-1.)**I)) 31 Д B(I+11)=B(I+11)*(1.+(PC*(-1.)**I)) Δ 32 CONTINUE Δ 33 C A 34 CALCULATE CHSTS C 35 C Δ 30 50 5 I=1.13 ٨ 37 CCAP(1) = SPC(1) * FC(1)/(3.766 * PLF(1)) Д 38 COP(I)=SUC/(8.766*PLF(I)) ٨ 39 CF(I)=SFC(I)/(24.*EFF(I)*6(I)) Δ 40 CTET(I)=CCAP(I)+CBP(I)+CF(I) A 41 CUNTINUE Δ 42 C Α 43 OUTPUT SECTION C Δ 44 Δ 45 PC=>C*130. A 40 ARITE (6,4) Δ 47 Feed ITE (6.7) CCAP(1), COP(1), CF(1), CTOT(1) 48 WRITE (6,8) CCAP(2),COP(2),CF(2),CTOT(2),PC A . 9 WRITE (6,9) CCAP(3), COP(3), CF(3), CTOT(3), PC A 50 WRITE (6,10) CCAP(4), COP(4), CF(4), CTBT(4), PC Á 51 WRITE (6,11) CCAP(5), COP(5), CF(5), CTOT(5), PC 7 52 WRITE (6,12) (CAP(6), CUP(6), CF(6), CTOT(6), PC Å 53 WRITE (6,13) CCAP(7), COP(7), CF(7), CTOT(7), PC 54 Д WRITE (6,14) CCAP(8), COP(8), CF(8), CTOT(8), PC Д 55 WRITE (6.15) CCAP(9), CUP(9), CF(9), CTUT(9), PC 56 WRITE (6,16) CCAP(10),COP(10),CF(10),CTQT(10),PC 57 A WRITE (6,17) CCAP(11),COP(11),CF(11),CTOT(11),PC 24 53 ٨ WRITE (6,18) CCAP(12), COP(12), CF(12), CTOT(12), PC 59 RRITE (8,19) CCAP(13),CCP(13),CF(13),CTOT(13),PC ``` ``` 60 WRITH (6,5) FORMAT (1H1,9(/),22x,28HTABLE OF COSTS (MILLS/KW-HR)///,5X,4HCCAP, 61 A 4 62 111X, 3HCUP, 11X, 2HCF, 11X, 4HCTOT, 7X, 12HCASE STUDIED) Ġ3 FORMAT (1HI) 5 64 FORMAT (8F10.3) 5 A 65 FURMAT (/,4(4X,F5.2,5%),2X,9HBASE CASE) 7 66 FURMAT (/,4(4X,F5.2,5X),2X,6HPLF - ,F4.1,1H%) છે FGRMAT (/,4(4X,F5.2,5X),2X,6HPLF + ,F4.1,1H%) 67 ч 55 Α FORMAT (/,4(4X,F5.2,5X),2X,6HSPC - ,F4.1,1H%) 10 69 FURMAT (/,4(4X,F5.2,5X),2X,6HSPC + ,F4.1,1H%) 11 70 FORMAT (/,4(4X,F5.2,5X),2X,5HFC - ,F4.1,1H%) 12 71 FORMAT (/,4(4X,F5.2,5X),2X,5HFC + ,F4.1,1H%) 13 A 72 FORMAT (/,4(4X,F5.2,5X),2X,6HSFC - ,F4.1,1H%) 14 73 FORMAT (/,4(4x,F5.2,5X),2X,6HSFC + ,F4.1,1H%) 15 FORMAT (/,4(4X,F5.2,5X),2X,6HEFF - ,F4.1,1H%) A 74 16 75 A FORMAT (/,4(4X,F5.2,5X),2X,6HEFF + ,F4.1,1H%) 17 A FORMAT (/,4(4X,F5.2,5X),2X,4H8 - ,F4.1,1H%) 18 A FORMAT (/,4(4X,F5.2,5X),2X,4HB + ,F4.1,1H%) 19 ~ STOP 79 END ``` //DATA TABLE OF COSTS (MILLS/KW-HR) | CCAP COP CF CTOT CASE STUR 0.42 0.36 1.90 8.68 BASE CASE 3.02 0.45 1.90 10.37 PLF - 20 5.35 0.30 1.90 7.55 PLF + 20 5.15 0.36 1.90 7.39 SPC - 20 7.70 0.36 1.90 9.96 SPC + 20 | | |---|-------------| | 3.32 0.45 1.90 10.37 PLF - 20
5.35 0.30 1.90 7.55 PLF + 20
5.15 0.36 1.90 7.39 SPC - 20 | DIED | | 5.35 9.30 1.90 7.55 PLF + 20
5.15 3.36 1.90 7.39 SPC - 20 | E | | 5.35
5.15
3.36
1.90
7.39
SPC - 20 | -0% | | 5.15 3.36 1.70 9.96 SPC + 20 | .0% | | 9-96 SPC + 20 | . 0% | | 1 8 7 9 | 0% | | 5.13 3.36 1.90 7.39 FC - 20. | .0% | | 7.70 0.36 1.90 9.96 FC + 20. | , ೦% | | 6.42 J.36 1.52 8.30 SFC - 20 | 0.0% | | 5.+2 0.36 2.29 9.06 SFC + 20 |).0% | | 6.42 3.36 2.38 9.15 EFF - 20 |).O% | | 0.42 0.36 1.59 8.36 EFF + 2 | 3.0% | | 0.42 0.36 2.38 9.15 B - 20.6 | 0% | | 6.42 0.36 1.59 8.36 B + 20.4 | 0% |